NAVAL POSTGRADUATE SCHOOL ## MONTEREY, CALIFORNIA ## **THESIS** # MULTI-RESOLUTION PLAYBACK OF NETWORK TRACE FILES by Scott Fortner June 2015 Thesis Co-Advisors: Geoffrey Xie Justin Rohrer Approved for public release; distribution is unlimited | REPORT DO | CUMENTATION PAG | E | Form Approved ON | | |--|---|--|---|---| | Public reporting burden for this collection
searching existing data sources, gathering
regarding this burden estimate or any ot
headquarters Services, Directorate for Info
to the Office of Management and Budget | and maintaining the data needed, and con
ther aspect of this collection of information
formation Operations and Reports, 1215 Je | npleting and reviev
ion, including sugg
efferson Davis High | ving the collection of inform
gestions for reducing this
nway, Suite 1204, Arlingto | mation. Send comments
burden to Washington | | 1. AGENCY USE ONLY (Leave Blank) | | B. REPORT TYPE
Master's Thesis | O7-07-2013 to 06- | | | 4. TITLE AND SUBTITLE MULTI-RESOLUTION PLAYBACE | K OF NETWORK TRACE FILES | | 5. FUNDING NUMBER | rs | | 6. AUTHOR(S) Scott Fortner | | | | | | 7. PERFORMING ORGANIZATION NA
Naval Postgraduate School
Monterey, CA 93943 | ME(S) AND ADDRESS(ES) | | 8. PERFORMING ORG
NUMBER | ANIZATION REPORT | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) N/A 10. SPONSORING / MC AGENCY REPORT I | | | | | | 11. SUPPLEMENTARY NOTES | | | | _ | | The views expressed in this docume Defense or the U.S. Government. IR | | t reflect the offic | cial policy or position | of the Department of | | 12a. DISTRIBUTION / AVAILABILITY Approved for public release; distribu | | | 12b. DISTRIBUTION (| ODE | | 12 ADSTDACT (mulinum 200 mult) | | | | | | 13. ABSTRACT (maximum 200 words) Marine Corps Tactical Systems Supply system that is user friendly and cannetwork trace file. This thesis attemperforms as much preprocessing of replay packets, which facilitates per accurately reproduce a capture file work traffic. The major limitation is the accommodate different user implement will guarantee one at the possible exproved to accurately model the origin were met and further expansion and | provide both replay of a network to
pts to create such a system and to
data as possible, to include loading
forming replays multiple times with
the a trace-based replay, while maint
e need to potentially sacrifice timing
entations, the system supports an opti-
pense of the other. Lastly, the statistic
and capture and provide for a user-de- | race file as well
fulfil the require
packet data int
out repetitive praining TCP semang
accuracy in or
on to place the praining all model genera
efined replay len | as replay based on a sements set forth by M o a database and creat rocessing work. The first antics and the ability to der to maintain TCP seriority on either sequented from characteristic 19th. In the end, the Mo | statistical model of a CTSSA. The system ting binary copies of nal system proved to match high volumes emantic integrity. To cing or timing, which s of the original trace CTSSA requirements e system. | | network replay, pcap, TCP, protocol | semantics, network trace, network t | esting, network | emulation | PAGES 79 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY
CLASSIFICA
ABSTRACT | | 20. LIMITATION OF ABSTRACT UU | | Unciassincu | Unciassinicu | UII | Ciassifica | | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2–89) Prescribed by ANSI Std. 239–18 #### Approved for public release; distribution is unlimited #### MULTI-RESOLUTION PLAYBACK OF NETWORK TRACE FILES Scott Fortner Major, United States Marine Corps M.A., Oregon State University, 2003 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN COMPUTER SCIENCE from the NAVAL POSTGRADUATE SCHOOL June 2015 Author: Scott Fortner Approved by: Geoffrey Xie Thesis Co-Advisor Justin Rohrer Thesis Co-Advisor Peter Denning Chair, Department of Computer Science #### **ABSTRACT** Marine Corps Tactical Systems Support Activity (MCTSSA) has put forth a requirement for a non-proprietary network traffic replay system that is user friendly and can provide both replay of a network trace file as well as replay based on a statistical model of a network trace file. This thesis attempts to create such a system and to fulfil the requirements set forth by MCTSSA. The system performs as much preprocessing of data as possible, to include loading packet data into a database and creating binary copies of replay packets, which facilitates performing replays multiple times without repetitive processing work. The final system proved to accurately reproduce a capture file with a trace-based replay, while maintaining TCP semantics and the ability to match high volumes of traffic. The major limitation is the need to potentially sacrifice timing accuracy in order to maintain TCP semantic integrity. To accommodate different user implementations, the system supports an option to place the priority on either sequencing or timing, which will guarantee one at the possible expense of the other. Lastly, the statistical model generated from characteristics of the original trace proved to accurately model the original capture and provide for a user-defined replay length. In the end, the MCTSSA requirements were met and further expansion and enhancements were identified to improve performance and usefulness of the system. ## Table of Contents | 1 l | Introduction | 1 | |------------|---------------------------------|----| | 1.1 | Requirement | 1 | | 1.2 | Purpose | 2 | | 1.3 | Scope | 2 | | 1.4 | Thesis Structure | 2 | | 2 1 | Background | 5 | | 2.1 | MCTSSA | 5 | | 2.2 | Required Characteristics | 6 | | 2.3 | Previous Work | 7 | | 3 I | Methodology | 11 | | 3.1 | Abstract View of Source Network | 11 | | 3.2 | The Two Part Process | 13 | | 3.3 | The Process – Segment 1 | 14 | | 3.4 | The Process – Segment 2 | 21 | | 3.5 | The Deliverable | 27 | | 4] | Implementation | 29 | | 4.1 | Language Choice | 29 | | 4.2 | Library Usage | 30 | | 4.3 | Database Software | 30 | | 4.4 | Flow Generator | 30 | | 4.5 | Limitations | 31 | | 5 [| Testing and Evaluation | 35 | | 5.1 | The Test Environment | 35 | | 5.2 | Packet Accuracy | 36 | | 5 3 | Sequencing Accuracy | 37 | | 5.4 | Timing Accuracy | 37 | |-------|----------------------------|----| | 5.5 | Statistical Testing | 37 | | 6 V | Jalidation | 39 | | 6.1 | Sequencing | 39 | | 6.2 | Timing | 48 | | 6.3 | Packet Accuracy | 50 | | 6.4 | Statistical Modelling | 51 | | 7 (| Conclusion and Future Work | 55 | | 7.1 | Future Work | 55 | | 7.2 | Conclusion | 58 | | App | endix: Source Code | 59 | | List | of References | 61 | | Initi | al Distribution List | 63 | # List of Figures | Figure 3.1 | Two Node Network Example | 12 | |------------|---|----| | Figure 3.2 | Replay System Functional Diagram | 12 | | Figure 3.3 | Top-Level Design | 13 | | Figure 3.4 | Database Schema | 17 | | Figure 3.5 | Configuration File Format | 18 | | Figure 3.6 | Statistical Hierarchical Model | 19 | | Figure 3.7 | Playback Without Latency Factored In | 24 | | Figure 6.1 | Case 1: $ti \ge 2d$, $Pi.dir = SEND$, $Qi.dir = RECV$ | 43 | | Figure 6.2 | Case 2: $ti < 2d$, $Pi.dir = SEND$, $Qi.dir = RECV$ | 44 | | Figure 6.3 | Case 3: $Pi.dir = RECV, Qi.dir = SEND$ | 45 | | Figure 6.4 | Case 4: $Pi.dir = SEND \land Qi.dir = SEND \land Ti(Q) > Ti(P)$ | 46 | | Figure 6.5 | Case 5: $Pe.dir = RECV \land Qe.dir = RECV \land Ti(Q) > Ti(P)$ | 46 | | Figure 6.6 | Single Flow Throughput | 49 | | Figure 6.7 | Multi-Flow Throughput | 51 | | Figure 6.8 | Large Test Sample 1 | 52 | | Figure 6.9 | Large Test Sample 2 | 53 | # List of Tables | Table 2.1 | Previous Work Comparison | 10 | |-----------|---|----| | Table 3.1 | Sample Common Ports Used for Flow Groups | 20 | | Table 6.1 | Notation | 40 | | Table 6.2 | Sequencing Comparison Between Latency Values (Measured Latency of 140 Msec on Multi-Flow Capture) | 50 | | Table 6.3 | Accuracy Evaluation Values For Automated Test | 52 | | Table 6.4 | Statistical Ratios of Experiment 1 | 54 | | Table 6.5 | Statistical Ratios of Experiment 2 | 54 | ## List of Acronyms and Abbreviations C4 Command, Control, Communications, and Computers **gro** generic receive offload gso generic segmentation
offload **GUI** graphical user interface **IANA** Internet Assigned Numbers Authority **IDE** Integrated Development Environment **IP** Internet Protocol MCTSSA Marine Corps Tactical Systems Support Activity **NIC** network interface card **NPS** Naval Postgraduate School **OSI** Open Systems Interconnection **pcap** packet capture **TCP** Transmission Control Protocol tso TCP segmentation offload **UDP** User Datagram Protocol **WAN** wide area network ## CHAPTER 1: ## Introduction Network owners and administrators are always interested in enhancing the usefulness and maximizing the performance of their networks and they spend a significant amount of time and money testing products and methodologies aimed at accomplishing these goals. In order to verify their effectiveness, these products must be tested and evaluated under operational conditions. Accurate and relevant evaluation requires either implementing and testing these ideas onto the operational network, which is typically impractical or impossible, or creating a test network that accurately emulates the target network. The ability to appropriately emulate a network relies on accurate representation of network traffic conditions, and if accomplished, removes the need to utilize the operational network itself for testing. The challenge, therefore, lies in creating this emulation network traffic in an accurate and realistic way. Proprietary hardware solutions do exist, but they tend to be expensive and non-specific in terms of implementation choices [1]. For many organizations, the cost is either too high, the product does not conform to testing requirements, or both. In order to produce as accurate a test environment as practical, the emulation system must consider the actual network traffic on a given network as well as the hardware constraints. In order to accomplish this, network traffic must be recorded or monitored and evaluated to determine common characteristics such as the frequency of packets, the ratio of common protocols, and the packet payload sizes, among others. Additionally, the system must be able to recreate events of interest such as congestion. ## 1.1 Requirement There is currently a requirement raised by Marine Corps Tactical Systems Support Activity (MCTSSA) to develop a system to create such a test environment. The capability to accurately emulate and replay network loads must be based on samples of network traffic as recorded in pcap files, which are a common file format for storing network traffic data in programs such as Wireshark [2]. The desired use for this capability by MCTSSA is primarily to test network optimization products such as Wide Area Network (WAN) Optimizers and compression utilities, but also to provide network replay and emulation for unit train- ing purposes. MCTSSA does not posses the resources necessary to purchase a proprietary test system such as PacketExpert by GL Communications, nor do they desire the generic testing requirements fulfilled by some such systems. ## 1.2 Purpose The purpose of this thesis is to develop a system for network emulation and replay that meets the requirements placed by MCTSSA. The system will utilize recorded network traffic in the form of a pcap file to provide the data for an trace-based replay capability as well statistical modelling that will create a network load emulation capability. The pcap files provided by MCTSSA will be used by the system to create a test environment designed to meet product evaluation and training needs of the Marine Corps. ## 1.3 Scope The system designed during this thesis will provide both a packet-by-packet replay of a pcap file and a playback based on statistical analysis of a pcap file. The system will be user friendly, not rely on any proprietary products, and maintain original packet and flow integrity as well as timing during trace-based replay conditions. Additionally, the characteristics of the original capture file will be modelled in a statistical replay option. Timing, in the context of this thesis, refers to packet throughput or the number of packets observed over a specific time interval. the claim that a replay system maintains timing simply means that the throughput of this replay system can recreate the original throughput pattern, especially under heavy loads. This thesis will show that such a system can be developed and that packet sequencing, accuracy, and timing can be maintained entirely or to a reasonable degree, both in terms of timing and maintaining protocol semantics. Furthermore, the designed system will be provided to MCTSSA fully configured and ready for use, per the specified requirements. ## 1.4 Thesis Structure Chapter two of this thesis will discuss the MCTSSA requirement for a network traffic replay system as well as some of the previous work completed in the area of network traffic replay. Chapter three will cover, in detail, the methodology for designing the replay system, followed by the implementation-specific details in Chapter four. Following these design and implementation specifics, the test environment and methodology will be explained (chapter five) and the validation from this testing will be presented in chapter six, along with more formal validation for timing requirements and limitations of the system. Finally, chapter seven will discuss future work on the replay system as well as a summary of the relevant findings. ## CHAPTER 2: ## Background #### 2.1 MCTSSA MCTSSA "provides test and evaluation, engineering, and deployed technical support for USMC and joint service command, control, computer, and communications (C4) systems throughout all acquisition life-cycle phases" [3]. Their responsibilities include testing new devices, services, and procedures that the Marine Corps has or is interested in acquiring. This includes network optimization products such as Wide Area Network (WAN) optimizers and products for adjusting video streaming quality to accommodate real-time network bandwidth loads. Additionally, MCTSSA provides training support for Marine Corps units where they repair and evaluate the effectiveness and efficiency of C4 systems. Currently, when testing network optimization tools, MCTSSA uses a generic network traffic generation tool to emulate a C4 environment. Although this method does provide feedback on the usefulness of the optimization tool, MCTSSA requires the ability to evaluate these tools in true Marine Corps network environments in order to obtain non-generic results. Furthermore, the Marine Corps maintains C4 equipment at all levels of command where the size and scope of the systems varies significantly between these levels. Due to the significant differences between these systems, generic network testing is not guaranteed to produce accurate results and certainly is not guaranteed to differentiate those results between command levels. As an example, a WAN optimizer might prove to be very useful at a higher level of command, which utilizes a much larger network, but not provide enough of an improvement at a lower level to warrant the investment. With the ability to test this WAN optimizer at each level, the usefulness of the device at each level can be accurately determined, leading to better investment and spending decisions. MCTSSA already maintains a variety of network capture files from these various Marine Corps commands utilizing various C4 equipment as well as systems to emulate physical network characteristics. What they currently lack is a software tool to replay these capture files in their emulated network test environment. Unfortunately, they lack the time and resources to create or fund the creation of this tool so they continue to work with generic network traffic generators and estimations of performance data. ## 2.2 Required Characteristics In order to properly meet the requirements placed by MCTSSA, the proposed system requires certain characteristics with regards to functionality and behavior. These include the ability to replay a captured traffic file packet-by-packet as well as the ability to generate and play a statistical model of the captured traffic, all with accurate timing and sequencing of the packets. This section will discuss these important aspects and the next section will discuss how these characteristics are/are not met by previous work. ### 2.2.1 Trace-based Replay Trace-based replay, in this context, means that the traffic sent over the network during replay is identical to the traffic contained in the capture file, with few exceptions. The packets themselves must be identical from the network layer up. The physical and link layer information can be modified to meet the requirements of the test environment. For the designed purposes of the system, changing this information will have no effect on the usefulness of the replay. The ability to reproduce the exact contents of the original packets is vital to the ability to properly test network optimization and analysis tools, such as WAN optimizers. These tools examine various portions of the packet data, to include the options and payload, while performing their tasks. Without perfectly recreating these packets, the performance and usefulness of these tools is unpredictable. ## 2.2.2 Statistical Replay Statistical replay in this context means that the original captured traffic is analyzed for patterns such as overall packet frequency, types and recurrence of transport layer protocols, timing between packets, timing between flows, and number and length of flows, among others. Once this statistical information is gathered, the system generates a new traffic pattern that mimics these characteristics of the original capture, but can be repeated for any desired amount of time. ### 2.2.3 Accurate Sequencing Accurate sequencing refers to the ordering of packets during playback. By maintaining the order of packets, not only is the ordering within each single traffic flow maintained, but the ordering between
different traffic flows is also maintained. The ability to retain the relative order of packets is vital for achieving trace-based replay (accurately recreating the recorded network traffic load). That being said, the ordering of packets with respect to each other may still potentially change from the original, but only in such a way as to retain the integrity of TCP flow semantics, in order to provide accurate stateful playback. Additionally, for realistic network emulation in a statistical replay environment, the order of packets must be maintained in order for the traffic patterns to not be nonsensical. An example of nonsensical replay would be sending out of order TCP packets where the first data packet is sent before the 3-way handshake has begun. For the same reasons offered for inaccurate packets, nonsensical packet ordering would lead to unpredictable behavior by network optimization and analysis tools. ### 2.2.4 Accurate Timing In order to meet the trace-based replay requirements as well as maintain the timing of the calculated statistical model, the system must be able to meet the timing requirements specified for the replay, to a reasonable degree. This simply means that during traffic replay, if the timestamps of packet arrivals and departures were to be observed, they would match the timestamps of packet arrivals and departures in the original trace. This allows for accurate recreation of the packet throughput of the original trace. Without the ability to accurately mimic these timings, and thus the throughput, neither replay models could be properly achieved. ## 2.3 Previous Work #### 2.3.1 Previous Thesis The MCTSSA requirement for a traffic replay system has already spawned a thesis response at Naval Postgraduate School. Although the replay system was not designed in its entirety, *A Tool For Stateful Replay* by Thomas Le Vier [4] laid the groundwork for this thesis to provide a complete product. The previous work developed several of the key implementation concepts that include the use of a database to store the packet data, the use of configuration files for directing the replay action, the choice to leverage packet manipulation language libraries, and the decision to divide the system into functional parts. All of these design decisions will be discussed in detail in Chapter 3. Le Vier managed to accurately organize the captured network traffic into a database, pull a single TCP flow out of the database, and accurately replay this TCP flow between two nodes. Although this was a good start in the development of this system, it was far from reaching the replay requirements set forth by MCTSSA. #### **2.3.2** TCPivo TCPivo is a traffic replay tool that was developed in 2003 and discussed in the article *TCPivo: A High-Performance Packet Replay Engine*. Although this product shares several design features to this system, there are key components from MCTSSAs requirements that are missing. TCPivo is designed to produce trace-based replay from a capture file. Instead of preprocessing the file data, as this system does, TCPivo reads the packets from the file in real-time, relying on pre-fetching techniques to maintain timing accuracy (requiring OS kernel modification). The capture file is read and parsed for every run of the replay, with no ability to customize the playback. For example, retransmissions in the capture file are not removed by the replay process. Additionally, there is no support for statistical emulation based on the capture file. A TCPivo user would have to look to other products for this. Similar to this system, TCPivo does use commodity hardware and general use software such as Linux, but requires kernel patches and does not provide a stand-alone virtual device with these patches pre-configured. Although all software and code is made available to users, configuration and kernel patches must also be accomplished by the user. This does not meet the MCTSSA requirement for a plug-and-play system. The single user option provided by TCPivo is to substitute actual payload data with null padding. The purpose for this is to increase the speed at which the packets can be replayed, but, as the authors note, null padded payload is not practical for many networking tests. Finally, there is no mention in the TCPivo article about what protocols are or are not re- played, such as UDP packets. Accurate replay of an organization's network utilization would require UDP packets to also be replayed, while at the same time eliminating some of the low-level messages such as ARP requests and responses. ### **2.3.3** On Interactive Internet Traffic Replay (TCPopera) In 2005, Seung-Sun Hong and S. Felix Wu wrote a paper discussing another network traffic replay tool called TCPopera [5]. Like this system and TCPivo, TCPopera uses captured network traffic as the basis for traffic replay. However, TCPopera does not provide trace-based replay of this captured data. Instead, it develops analytics from the captured data and creates a statistical model based on this data, exactly what this system provides as one of the replay options. With a primary focus on network security and intrusion prevention systems (IPS) testing, TCPOpera is more concerned with modifying the original trace to meet certain testing desires while re-creating all aspects of TCP control. The main goal of this system is to perform trace-based replay of recorded traffic for injection into test and training networks, with a secondary option for statistical based playback. TCPopera is designed with the narrow primary goal of providing a test-bed for network security specific devices. TCPopera's focus on flow structure allows for very accurate intra-flow sequencing. The system uses a single thread for managing each flow. What this does not provide for is interflow sequencing, which is also important when providing trace-based replay. Although TCPopera uses a very similar two-phase approach of pre-processing followed by replay, the replay itself is not based entirely on ordering and timing of the original trace. Instead, TCPopera uses a single control node and control messages passed out-of-band between the nodes to facilitate replay parameters of a statistically similar traffic pattern. Although TCPopera includes UDP and ICMP traffic, its primary focus is on TCP traffic and the results and validation of the tool focus almost entirely on TCP measurements. The authors also claim that scalability is one of the design goals, but by utilizing out-of-band control channels, TCPopera becomes limited by the complexity of control channel connections as the scale increases. Other shortfalls were identified by the authors themselves. TCPopera implements TCP flow reconstruction in such a way that some TCP connections remain open for much longer periods than desired or required. Since these connections occupy a larger portion of a finite replay time, less time remains for follow-on connections, leading to those connections or flows being cut short. For IDS or other network testing devices, missing packets in TCP flows may mean that the tool will be inaccurate or unusable. It was unclear how the authors of TCPopera validated correct TCP semantics. Not only were the semantics not defined or described, they were claimed as valid without explanation as to how this validity was determined. This leads to uncertainty about their claim. Another poorly explained area is the concept of a flow. A TCP flow was never formally defined. The authors briefly describe a flow as both packets sequences between two host as well as containing multiple TCP connections. Given that multiple connections will not necessarily be between the same two hosts, the description leaves the reader with an ambiguous, at best, description of a TCP flow. ### 2.3.4 Summary of Previous Work Although the systems mentioned here have very similar goals and share several common design features with this system, no individual project provides all necessary features for meeting MCTSSA's replay requirements. The original thesis only replays a single TCP flow, TCPivo does not provide statistical playback, and TCPopera does not provide trace-based replay. The system requested by MCTSSA requires a focus on recreating a realistic representation of an organization's traffic patterns, and the ability to provide trace-based replay of captured traffic as well as a statistical replay of the same captured traffic. See Table 2.1 for a summary of the comparison points. Table 2.1: Previous Work Comparison | Feature | Previous Thesis | TCPivo | TCPopera | This Thesis | |---------------------|-----------------|--------|----------|-------------| | Trace-Based Replay | No | Yes | No | Yes | | Statistical Replay | No | No | Yes | Yes | | Accurate Sequencing | Yes | Yes | Yes | Yes | | Accurate Timing | No | Yes | No | Yes | | Meets MCTSSA Req's | No | No | No | Yes | ## CHAPTER 3: ## Methodology The design decisions made in this thesis account for the majority of the research and effort. As is common within the field of Computer Science, there are many methods for solving any particular problem, let alone a series of problems. The design of this system is no exception. This chapter will discuss the rational behind the major as well as some of the minor design choices in the project. The areas of discussion will focus on design choices that are unusual, critical to the required operation, or presented challenges to the project. Due to the fact that this project is done in an academic environment and designed for use by MCTSSA, all of the source code will be open source and provided to any interested parties under the General Public use Licence. Additionally, consideration will be given to posting the source code online for public access. ### 3.1 Abstract View of Source Network The network used for the original capture of traffic can be abstracted to a very simple design of two nodes sharing a single link. Behind these two
nodes could be any number of hosts, all of which send traffic to each other through this single link. In a USMC-specific context, the nodes connect multiple Marine Corps network enclaves together as well as potentially connecting to external networks such as the Internet. See Figure 3.1 for an illustration of this. As seen in the illustration, there is a single point of capture located at one of the nodes. This node will be referred to as the internal node. The node farther away from the capture point will be referred to as the external node. For the purposes of correctness during the trace-based replay, it is assumed that the capture takes place immediately at the internal node and not at some intermediate point between the internal and external nodes. The system would need to know the latency from each node to the capture point, if that were the case. The current design uses latency calculations on the assumption that the traffic was recorded at one of the nodes and would be improperly implemented otherwise. Figure 3.1: Two Node Network Example Figure 3.2 shows the functional design elements for each node. Each functional element will be discussed in greater detail throughout the following sections. Figure 3.2: Replay System Functional Diagram In contrast to the functional design details, the top-level design of the replay system, as shown in Figure 3.3, consists of two nodes connected via the emulated network. The replayed network packets are sent between the two nodes but do not get forwarded in on to any external network or enclaves. During replay testing the traffic is recaptured a the node corresponding to the original internal node and this recapture can then be compared to the original capture. Figure 3.3: Top-Level Design ### 3.2 The Two Part Process Similar to the first thesis, A Tool For Stateful Replay [4], the overall system design is divided into two processes or segments. The decision was made to complete as much of the processing work up front as feasible. This provides two main positive results; to minimize the workload during the time-critical traffic replay and to allow for multiple replay sessions to be conducted without unnecessary repetition of the initialization work. To account for scalability, it was necessary to minimize the workload during the actual replay, due to the potentially very high playback speed and the desire for as precise timing as possible. This initialization work refers specifically to the gathering and processing of all the relevant information from the pcap file. If the user desires to conduct replay of the same capture file multiple times in a row, reprocessing the recorded data would simply be redundant. Once again, for scalability reasons, removing redundancy significantly increases the overall performance. ## 3.3 The Process – Segment 1 All reasonable pre-processing is conducted during the first segment of the system design. This includes reading every line of the pcap file, populating and organizing the database with all of the packet information, gathering and calculating the statistical data, and creating the reference files that will be used to run the traffic replay. Each of these subroutines is accomplished via separate programs, one per task. The order that these tasks are completed is very important to avoid errors and erroneous data. If a pcap file was entered into the database without erasing all previous data then the statistical data and playback would incorporate both sets of data. The unpredictability and inaccuracy of such data was not investigated in this project. Proper sequencing monitoring is incorporated into the user interface in order to help prevent this undesirable behavior. ### 3.3.1 Segment 1 Structure As mentioned previously, Segment 1 was divided up into three separate programs. The first program, *DBCreate*, is designed to ensure the correct structure of the database. *DBCreate* creates or overwrites all elements of the database schema and erases data already populated into the schema. For details about the schema see Section 3.3.2. The second program, *populateDB*, reads a specified pcap file, line by line, and places all relevant packet data into the database schema and marks all retransmission packets. Once complete with populating the database, *populateDB* inspects the populated entries, groups packets into flows, and generates flow data for easy reference later. Finally, the program creates reference files for use in trace-based replay during Segment 2 (Section 3.4). The third and final program in Segment 1 is *CreateFiles*. *CreateFiles* reads the flow and packet data from the database, performs the statistical analysis and creates the reference files for statistical replay. For specifics about these reference files see Section 3.3.3. #### 3.3.2 Database Structure The program *DBCreate* simply creates the required database or, if it already exists, ensures the integrity of the schema and deletes any data that has already been populated to the database using simple "drop table" commands. The reasoning behind not combining the database management with the database population is to provide the user with the flexibility to erase the database without also re-populating it with new data. With scalability in mind, the pcap files have the potential to be very large, therefore it is beneficial to include an easy method of removing the data from the database without having to replace it with new data. Erasing the database does not remove any of the reference files that are created by the other programs. Following the creation of an empty database schema, the user will populate it using the *populateDB* program. Utilizing the liberafter library, this program reads the peap file one packet at a time and parses portions of it before inserting specific packet fields into the database, one field per column. To see which packet fields are stored in the database see Figure 3.4. Along with insertion, *populateDB* organizes the packet data by Open Systems Interconnection model (OSI) layer, links each packet with those in the same flow to create flow groups, and assigns a unique flow number to each flow group. Along with the packet fields, the grouping of the data in the database is used for determining statistical analysis of the pcap traffic. Prior to organizing the flow groups, *populateDB* scans the packets in order to identify retransmissions. Retransmissions are identified in TCP packets through matching socket pairs and sequence numbers. The replay system is designed to mimic actual network traffic. Retransmissions, although part of the original capture, are typically a result of network errors or network limitations. In a scenario where the user does not wish to mimic a specific network environment, the retransmissions are removed (via user option). In a different scenario, such as replaying malicious traffic, retransmissions would be desired and the user can choose to retain them. Furthermore, if the user desires replay under specific bandwidth or network constraints, then those limitations are required to be implemented external to this system. The packets that are used to form flow groups are identified by matching IP addresses, port numbers, and protocol type (the 5-tuple) for both the sending and receiving nodes (the socket pair). Most IP flows involves a client-server relationship where the client port is a fairly unique, high value [6]. Due to this relative uniqueness of this ephemeral port selection, the likelihood of two flows between the same two IP addresses having the same socket pair is not very likely. Although it is still possible that a particular socket pair may exist for separate flows, this would most likely be a small number and not adversely affect the system performance. In order to simplify the database schema, each packet of the same OSI layer 3 protocol is stored in a single table. Due to only two prominent layer 3 protocols, IPv4 or IPv6, there are only two tables storing actual packet data. The reason for this division is due to the fact that IPv6 support is initially not included in this project, but instead is designed for future work. Removing the IPv6 packets from the IPv4 table reduces the workload when searching the table. The complete structure of the database schema, to include packet tables and flow tables, is shown in Figure 3.4. Lastly, *populateDB* creates the reference files used in Segment 2 3.4 for trace-based replay. In order to maintain packet integrity and reduce processing time, each packet is written to a reference file and saved in a specified folder, with a unique name that matches the packet number listed in the database. Section 3.3.3 explains the specifics of the reference file creation. ### 3.3.3 The Use of Reference Files Following the design of the previous thesis [4] once again, this system is designed to make use of reference files. More specifically, text files and binary files are used as the means of communication between Segment 1 and Segment 2. These files supply all of the packet data that will be used during replay. #### The Binary Files After populating the database, *populateDB* creates binary files that contain the raw packet data for each packet in the capture file. Each packet in the database includes a unique packet number and the corresponding binary reference file contains this unique number in its naming scheme. The trace-based replay files are stored in a folder named "replayfiles" and the naming scheme is "bin01.bin" for packet number "1". Initially, the packet data was stored in the database, but not only did this make the database Figure 3.4: Database Schema I/O slow and complicated, but it also required detailed packet parsing and introduced the potential for data misinterpretation at several points in the process. By copying the raw packet data into a binary file as each packet is read, not only is the process less complicated and faster, but it ensures
accuracy of the data in relation to the original data. As an example of this, TCP options have been deployed on the Internet without specific IANA assignment, leading to unpredictability in order and/or format [7]. This unpredictability makes parsing and recreating TCP options very difficult. Copying raw packet data instead of parsing TCP options provides the ability to bypass this difficulty while maintaining packet integrity. CreateFiles performs the statistical analysis of the captured data as described in Section 3.3.4 then creates packets to be replayed during the statistical playback. Once each packet is created, the raw data is extracted and copied into a reference file in the same manner as the trace-based replay packets. The naming scheme for the statistical replay is the same as the trace-based replay, but the statistical replay files are placed into the folder "statfiles". #### The Configuration File The program *CreateFiles* reads the TCP then UDP packet fields from the database and creates a configuration file with one packet listed per line where each line contains the necessary packet fields, each separated by a comma for easy parsing. These lines are sequenced in time order, allowing for line-by-line playback directly from the configuration file. The configuration file is named "ConfigFile.txt" and is stored in the folder "configfiles". Due to the potential for large, arbitrary timestamps within the packets, the time of the first packet is subtracted from all other packets so that the listed timestamps begin at or close to zero. This simplifies the replay operation, where this conversion would have to have been completed in real time. As will be discussed in Section 3.4 the single configuration file is used to direct the actions of each participating node. The layout of the configuration files is depicted in Figure 3.5. Figure 3.5: Configuration File Format ## 3.3.4 Statistical Analysis And Modelling In order to generate an accurate and useful statistical model or the provided network trace, this system uses a hierarchical approach to analyzing and organizing the original trace data. This data is then used to generate a new collection of packets, along with a corresponding configuration file, that can be replayed for a user-defined length of time. The hierarchical model, as shown in Figure 3.6, begins with the raw captured flows, then proceeds to divide the list of flows into further detailed groups. The flows are grouped by transport protocol and common port number. The common port number can be present on either end of the flow and if both ends of the flow contain common port number, then the flow is placed in the group corresponding to the first common port encountered during flow parsing. See Table 3.1 for a list of the common ports that would be used for creating flow groups. The list of ports is far from comprehensive but provides a moderate example for implementation. Any flows not containing one of the common ports can be placed into an "other" flow group. Figure 3.6: Statistical Hierarchical Model Following division of the flows into flow groups, statistics are pulled from each flow within a group and averaged over the entire group (See Figure 3.6). Now that the statistical data for each flow group has been collected and calculated, the data is passed to a Flow Gener- Table 3.1: Sample Common Ports Used for Flow Groups | Port | Description | |------|-------------| | 20 | FTP | | 22 | SSH | | 23 | Telnet | | 25 | SMTP | | 53 | DNS | | 80 | HTTP | | 443 | HTTPS | | 465 | SMTPS | ator. The Flow Generator is simply program code that creates the appropriate packets and configuration data for use in the configuration and binary files. Castro et al show that different network traffic types each have their own unique distributions in terms of packet size [8]. In addition to this, different traffic types contain other unique characteristics. For example, an HTTP session typically contains large data packet sent in one direction and small acknowledgement packets sent in the opposite direction. In contrast to this, VOIP sessions contain large data packets that travel in both direction. These unique characteristics need to be accounted for in order to properly model network traffic. For this reason, the system modelling is designed to use traffic type templates for common traffic types. These templates will be used by the Flow Generator to create realistic and statistically relevant traffic flows. Like the common port numbers, these templates are not all inclusive but can be expanded as required by the implementation. At Flow Generation completion, a configuration file as well as the corresponding packet binary files are created, just as they are in non-statistical replay. These new files reflect the playback parameters decided on in the statistical analysis. Since the replay system is able to use the same types of files and the same formats within those files, multi-resolution playback is achieved simply by creating these files with different data. In this case, the statistical replay data. It then becomes transparent to the replay engine whether or not the replay is trace-based or statistical and no additional overhead is added to the replay process. ### 3.4 The Process – Segment 2 Segment 2 of the system is where the actual traffic replay takes place. Although this replay cannot be conducted without first completing Segment 1, it can be completed as many times as desired on the same data set without having to re-run Segment 1. This section will discuss the major design and implementation choices for Segment 2. ### **3.4.1 Threading Considerations** Initial drafts of the design called for a single thread for each flow within the playback. While this facilitated proper intra-flow sequencing it did not allow for inter-flow sequencing. Essentially, each flow would replay in order but the order of the flows themselves could not be guaranteed. Thus the design was simplified to only two threads; one for sending packets and one for receiving packets. By implementing such a simple algorithm, the order of the packet capture can be maintained, providing both proper intra-flow and proper inter-flow sequencing. #### **Thread Structure** The design uses a single thread for building packets, a single thread for sending packets, and another for receiving packets. The receiving thread simply acts as a "sniffer" that listens for packet arrival on the specified network interface. The main source for the sniffer is the liberafter documentation [9]. Once a packet is received, the sniffer places a copy of it into a queue. See Section 3.4.2 for details about the queue. The ability to place limitations on the packets that the sniffer acts on is vital to proper operation. The sniffing methods of liberafter allow for this by implementing a filter string in TCPDUMP format [10]. The filter used for this system is: "tcp or udp and inbound" Without this filter, the sniffer would detect and low level requests submitted by the OS as well as each of the sent messages. The receive thread has the capability of examining the received packet for certain characteristics but including this functionality during playback will most likely have a negative impact on performance. The capability does exist, though, for debugging and testing purposes. The send thread handles creating the packet to be sent from the data contained in the configuration file as well as any associated binary file. Once the packet is created, the send thread ensures the proper conditions are met before sending the newly created packet over the wire. This process is discussed in greater detail later in this Section. The packet building thread is designed to remove work from the time sensitive sending thread. This building thread reads the configuration file to determine the order of packets, then buildings one packet at a time, in order, by reading the corresponding binary file and placing the newly created packet into a FIFO queue. #### Life Of The Threads The first thread created is the packet building thread. The reasoning behind this is that the packet building cannot happen late, but can happen as early as possible to ensure that packets are available for the sending thread. The receive thread is then created by the main thread after all initial global configuration has been completed. The receive thread is set to listen on the main Ethernet interface (eth0), which includes any virtual interfaces that may exist on the device. Following the creation of the receive thread, the main program thread then acts as the send thread. This send thread begins reading the configuration file and examines the file one line at a time to determines if the current packet is to be sent or received by the local node. This is determined by examining the MAC addresses listed in the packet line. If the packet is to be received then the thread checks the queue that holds the received packets. If a packet is there, the send thread then moves on to the next line, which may be another packet to be received or one to be sent. If the current packet being examined is one to be sent, the send thread creates the packet and sends it at the appropriate time. The timing details are discussed in depth in Section 3.4.3. This process repeats itself until all lines in the configuration file have been read, at which point the receive thread is terminated and the program exits. In short, one thread receives packets and places them into a queue while the other thread follows the configuration file line by line, sending packets or popping them from the queue as dictated by the file. ### 3.4.2 The Queue In order for the send and receive threads to communicate about which packets have been received, a first-in first-out (FIFO) queue is used to store all received packets. Each packet received by the sniffer gets pushed onto the queue and each time the configuration file specifies a packet is to be
received before progressing, a packet gets popped from the queue. In order to maximize efficiency, retain accuracy, and limit unused CPU cycles in a multithreaded environment, a custom, light-weight queue class was implemented that contained only the required features and as little use of thread locks as possible. Due to the slow performance of locks, they were only included in the queue class on shared data structure access. Access to the queue not susceptible to multi-threading inconsistencies is performed without locks. This custom queue class was originally created by Justin Rohrer and is used here with only slight changes. ### 3.4.3 Timing Considerations and Latency Accurate timing is vital to the successful operation of this system. Since this system is attempting to replay traffic that was viewed from only a single location, the goal is for the traffic crossing that same point in the replay network to match as closely as possible. In order to facilitate this capability, several factors were taken into consideration when the system was designed. The configuration file located at the internal node servers as the matching file for the original capture. This internal node sends and expects to receive packets in the order and timing of the original capture. If the external node were to use the same timing while ignoring network latency then it would send packets later than necessary and receive packets later than expected. This would cause a lot of excess delay in the replay and would lead to the inability to match the timing of the original trace. See Figure 3.7 for an illustration of this problem. The external node, therefore must account for all of the test network latency. The configuration file on this external node uses the user-defined network latency to adjust the times and reorder the packet sequencing of the playback configuration file. This facilitates the accuracy of playback at the internal node, which represents the point of original capture. Figure 3.7: Playback Without Latency Factored In This timing adjustment and configuration file reordering is completed by the external node prior to the start of playback so as not to hinder system performance. #### **Lead Time** For packets that get sent from a node, the main thread creates these packets as early as feasible in order facilitate being sent at the exact time period listed in the configuration file. The timing used both in the pcap files and from the system is recorded to the microsecond level. Any timing differences less than one microsecond are not recorded or differentiated. If two or more packets in the original pcap file were recorded with the same timestamp, they will be replayed in the order recorded without any wait. That being said, there will be some delay due to the processing overhead of reading the configuration file and creating the packet. #### **Locks and Process Priority** It is tested and documented that accuracy of wake times from wait and sleep locks cannot be guaranteed [1]. Although a thread may be put to sleep for a set number of milliseconds, the lock mechanism cannot guarantee that the thread will wake up exactly when this time is up, as the system resources may be dedicated to other processes. Since the system requires as much time precision as possible, locks are not used to implement wait period based on time. Instead, the custom queue class uses a wait and notify system when the sending thread is waiting for a packet to arrive. If the queue is empty, the sending thread waits on a mutex, then when a packet arrives, the receiving thread notifies the sending thread and it goes back to work. In order to maximize the accuracy of this cycle, both the sending and receiving threads are run at the highest real-time priority allowed by the operating system. This minimizes the potential interruption by other processes during the wait-notify cycle by removing resource sharing with lower priority processes. #### 3.4.4 Lost and Malformed Packets This system is designed for use in test environments that have a low probability of packet loss or packet corruption. This lack of loss or corruption cannot be guaranteed, however, so measures were implemented to accommodate lost or malformed packets. When malformed packets are sent to a node, the sniffer, more times than not will not record them as being received. Because of this limitation, malformed packets need to be treated the same as missing packets with regards to program flow and continuation. The simple solution for this potential problem was to implement a timeout for each wait period. If the send thread is waiting to receive a packet and it is lost or malformed, the send thread will only wait a specified amount of time before skipping the packet and moving on. In the designed scenario where playback consists of thousands of packets, skipping a few lost or malformed in a test environment will have minimal impact and will allow the majority of the replay to maintain sequence and timing accuracy. For testing devices like intrusion prevention systems, however, if the lost or malformed packets are part of key intrusion flows, this may provide incorrect results. During replay, the number of skipped packets will be tracked and at the end of the replay, the program will display the number of missed packets for user information purposes. The system will be unable to determine the difference between a lost packet and a malformed packet so only a single record of skipped packets will be tallied and displayed to the user. #### 3.4.5 Port Numbers, IP Addresses Maintaining the IP addresses and port numbers from the original network capture is vital under certain testing environments, such as WAN testing. Since most capture files will contain traffic between many IP addresses to and from many port numbers, a method was needed for maintaining these various addresses and ports while still sending traffic back and forth between the two nodes. Since each network node is being emulated by actual hosts, he design needed to work around the IP address and port requirement of the typical host sockets. As mentioned is Section 4.2, this was accomplished through the use of raw sockets. The use of raw sockets meant that the ip addresses and port number could be manually supplied, and thus retain the original values. As can be seen in Figure 3.1, each router has many computers connected to it, forwarding traffic through it to the computers connected to the other router. Since each node in this test system is emulating one of these router-like devices, each node must emulate all of the computers in the network attached to it. Utilizing raw sockets and manually setting IP addresses and port numbers allows for this. The main reason this system can take advantage of this design is because the packets are not handled by software on the nodes, other than the sniffer, thus making port numbers obsolete. Additionally, since all traffic is being sent from a single host to another single host, the only required addresses to accomplish this are MAC addresses. This allows for each packet to have any IP address and still reach the next host. If the test environment requires routing to be performed between the two test hosts, then further development will be required. ### 3.4.6 User Configuration Choices Multiple configuration options are available to the user of the system. Many of these options have been discussed in preceding sections, but the complete list of user configurable options are listed below along with the sections they are discussed. - 1. Statistical replay or trace-based replay (Section 3.3.4). - 2. Start and Stop times: The user is given the option to choose when to begin and when to end the emulation. If trace-based replay is chosen then the emulation will end at the stop time or when all packets have been sent, whichever occurs first. If statistical replay is chosen, the emulation will only end at the user supplied stop time. #### 3.5 The Deliverable The final product delivered to MCTSSA was required to be complete and to meet certain criteria. Although no specific timing or accuracy goals were set, usability goals were. MCTSSAs first listed requirements was for the system to be user friendly. All though the technical knowledge of the target users is high, MCTSSA desired the system be easy to set up, configure, and use. This is the primary reason for including a graphical user interface and simple instructions. The next requirement placed by MCTSSA was for the system to be "plug-and-play" which means they want the setup and configuration of the system to be as simple fast as possible. Due to the many parts of this system, to include a configured database, four individual programs, as well as a specific operating system, the decision was made to design the system into a virtual machine. This virtual machine, with all required software pre-installed and pre-configured, is the deliverable product. By providing the virtual machine, users will simply need to install the machine onto any hypervisor or virtual machine emulator to begin using the system. #### 3.5.1 The Virtual Machine The virtual machine comes pre-packaged with all necessary software installed and preconfigured. Additionally, all software and libraries included in the virtual machine is open-source or releasable under the General Public License [11]. The virtual machine is based on the Linux distribution Ubuntu 14.04 LTS. Ubuntu is one of the most popular and most supported Linux distributions available. Additionally, version 14.04 is the latest version so the operating system within the virtual machine should be relevant for several years before needing updating. The software requirements for this system, other than the operating system, include a complete MySQL database, C++ developer tools and the libraries utilized in the development of the system (Boost and Libcrafter), and Wireshark for analyzing network traffic. All operating
system and software configuration has been completed on the virtual machine, requiring no pre-configuration by the user beyond installing the virtual machine. This pre-configuration includes user accounts and permission settings, database configuration, C++ developer tools, and operating system configurations. In order to enhance performance and the replay system, the operating system was preconfigured to run in a much more minimal state than it installs in. This was accomplished by uninstalling and disabling software not necessary for system operation. Additionally, resource intensive features such as visual window transitions were also disabled. The end result is a more efficient version of Ubuntu 14.04 while still retaining the required features and usability. # CHAPTER 4: # Implementation This chapter discusses the important details of implementing the methodologies discussed in Chapter 3. Most of these details are not vital to understanding how the system accomplishes its given tasks but they are important for anyone that desires to expand or modify the design. This chapter will discuss the programming languages and libraries, any additional software requirements, as well as the limitations of the system. ### 4.1 Language Choice Building on the previous thesis [4], this project initially implemented Python 2.7 for pcap file inspection, database management population, and file creation. The main reason to utilize Python 2.7 was to use the existing deep packet inspection library DPKT [12]. Other packet inspection libraries exist but the decision to leverage off of the work already completed outweighed the potential benefits of other languages. Another consideration when choosing to utilize Python is the efficiency of an interpreted language versus a compiled language. Since Python is only used for Segment 1, performance is not a vital issue since this segment only performs non time critical pre-processing. In contrast with using Python 2.7 for Segment 1, C++ was chosen for Segment 2 due almost entirely to performance considerations. Segment 2 desires highly accurate timing which requires the performance that may only be achieved through a compiled language. Not only does Python 2.7 contain limitations on true multi-threading capability [13], it also does not provide for scalability due to the performance difference between compiled and interpreted languages [14]. The C++ implementation relied on the BOOST [15] libraries for both thread and timing support, as well as the libcrafter [9] library for reading, creating, and sending packets. Once work on Segment 2 began, it quickly became apparent that switching back and forth between the C++ code in Segment 2 and the python code in Segment 1 wasted a lot of time since the periods in between the switches were large enough that the familiarity with the language needed refreshing. Additionally, it was discovered that the Python DPKT library did not support all of the packet details required from trace-based replay. For these two reasons, Segment 1 was re-written in C++, utilizing the liberafter library. ### 4.2 Library Usage ### 4.2.1 C++ Boost Thread Library The Boost [15] libraries were chosen for threading implementation mainly due to their maturity and the availability of documentation and support. The Boost thread library also includes mature support structures such as thread-safe container, MUTEXs, and locks. ### 4.2.2 C++ Crafter Library The Crafter library (libcrafter) is utilized for creating, sending, and receiving packets [9]. The library has built-in support for creating sockets but it has limitations. Utilizing this feature would restrict the packets to higher layers only, and the system requires packet construction from the Ethernet layer up. In order to maintain the integrity of the original packet data and to manually direct the MAC address of the source and destination nodes, raw sockets are manually created and the Crafter libraries sent and received through these sockets. ### **4.3** Database Software The system was originally designed to use the relational database provided by the Oracle XE suite. Unfortunately, the Oracle XE suite has a limit to the allowed size of each database. In order to be scalable, the project had to switch to the MySQL database suite. The programs that access the database use the MySQL C++ connector, provided by Oracle, and the supplied methods and libraries. ### 4.4 Flow Generator Chapter 3 discusses the use of the Flow Generator to convert the captured statistical data into packets and configuration data based on specific flow templates. These flow templates are designed to create replay flows based on unique characteristics of different types of traffic, such as HTTP and VOIP. This initial version of the replay system does not implement this design in its entirety. Instead, it implements limited traffic types, which are used to set a baseline for and show how a statistical modelling replay can be accomplished. More precisely, only two templates are initially implemented; one for HTTP (TCP) traffic and one for VOIP (UDP) traffic. The VOIP template only incorporates the VOIP data packets and omits the SIP packets. When the number of TCP and UDP flows is determined for the user-specified repay time, the system implements HTTP flows for each required TCP flow and VOIP flows for each required UDP flow. The other traffic variables such as inter-packet spacing, number of packets per flow, and start direction of flows (in or out of the internal node) are all generated using statistical data from the original trace. ### 4.5 Limitations #### **IPv6 Support** Due to time constraints and the fact that most networks have not implemented IPv6, the system only supports IPv4 traffic during replay. IF the recorded traffic in the pcap file contains IPv6 traffic, those packets will be inserted into the database and organized in the same manner as the IPv4 traffic. However, IPv6 packets are not included in the configuration file creation, nor in the traffic replay. #### **Documentation** As a standalone system, much more thorough technical documentation could be provided with the system to describe how its functionality. In lieu of proper technical documentation, this thesis serves to accurately describe all working portions of the system. Along with this thesis, the system code is well commented and minimal user instructions are provided in electronic format. #### **No Deep Packet Inspection** Although the system testing included inspection and comparison of application data for accuracy verification, this inspection and verification was completed using an external application. This system itself contains no deep packet inspection capability to verify the correctness of application layer data. This limitation is by design since deep packet inspection would require not only more compute time, negatively effecting the timing performance, but also an extensive library of all of the most used application layer formats. This capability was not deemed necessary to proper functioning of the system so it was not included. #### **No Packet Error Detection** Although seriously malformed packet will not be processed by the sniffer, mild packet errors will be and there is no error detection included to catch this. Once again, the reason for not including this is to maximize timing performance. Corrupt packets do have the ability to effect the results of items being tested in the test environment, such as WAN optimizers, but the risk for corrupted packets in a test environment is low enough to not include any detection or correction, other than for testing purposes. The corrupt packets mentioned here refer typically to corruption that either happens during packet transmission or corruption that was replicated from the original capture. There is a small chance that corruption could occur when creating the packet binary files or when re-creating the packet from those binary files, but no such corruption has been witnessed during the testing of this system. #### Two Node Design Currently, the system is only designed to emulate traffic flowing between two network nodes. There are certainly environments were traffic can be recorded travelling between more than two nodes but this support would need to be added to the system. This will be further discussed in the future work section. #### **Cannot handle Encrypted Packets** Some traffic capture files may contain encrypted packets. Since the encryption is not known by the system, these packets are unable to be processed properly and therefore may not be replayed like the non-encrypted packets. If the encryption only applies to the application layer data, then the packets will be replayed accurately, but if the transport or lower layers are encrypted, then the system has no method for examining the network and transport data, which is essential. Without a comprehensive collection of encrypted packets to evaluate, it was not possible to accurately determine the behavior of the system when encrypted packets are encountered. #### No Built-in Support for Emulating Network Bandwidth Limitations Consideration was given to incorporating a network bandwidth emulator into the system, but MCTSSA eliminated the requirement due to existing capabilities of their test systems. Due to the lack of desire for this capability, it was not included in the system and during replay the system will utilize the full bandwidth of the test environment. #### **Database/Storage Limitations** Due to the fact that this system loads the packet specifics into a database, it is possible that certain test environments where this virtual machine (VM) may run could have limited resources. If the VM is not provided enough storage space for the database and the packet binary files, then the system will not be able to complete the capture analysis. This scenario is not tested so the results of this limitation are unknown. #### Jumbo Frames
Jumbo frames are Ethernet frames that exceed the standard maximum segment size of 1500 bytes [16]. Due to the rarity of jumbo frames, no support for them was included in the system. The database field for holding the packet payload is limited to approximately 1500 bytes. The behavior off attempting to insert a jumbo frame into the database is unknown as it was not tested. #### **Ethernet Interface Speed** During testing, it was determined that, due to the unique constraints placed on the system design by the nature of the capture source and location, the speed of the network interface card (NIC) played a large role in the accuracy of the system timing. Because of this, it is recommended that the playback system have a faster connection than the original capture network, if possible. The reason for this, is because the faster connection helps to alleviate some of the overhead inherent in the emulation system. If a specific network latency is desired, then it should be implemented using an external system, somewhere in the single test link while retaining the perceived connection speed of each NIC. #### Snap Length Snap length is a setting within some traffic recording products such as Wireshark that allows a user to specify a maximum amount of data to record per packet. Essentially, in order to reduce the size of a trace file, a user can limit how much data is maintained from the observed packets. Since the payload size as well as the actual payload data is necessary for the trace-based and statistical playback features of this system, any trace records with a reduced snap length are not guaranteed to produce accurate results. THIS PAGE INTENTIONALLY LEFT BLANK ### CHAPTER 5: # Testing and Evaluation This chapter will discuss the specifics of testing the system to include what hardware and software was used for the system testing, how the testing environment was optimized, how the tests were conducted, and how the results were gathered. For the actual testing results see Chapter 6. ### **5.1** The Test Environment ### **5.1.1** Testing Machines The replay system was testing using two standard computers, one desktop and one laptop, running Ubuntu 14.04 LTS, connected together via Ethernet cable. The laptop used for the Internal Node possessed an Intel core I7 processor with 8 GB of RAM. The computer used for the External Node possessed and Intel core I5 processor with 8 GB of RAM. Both computers were connected via on-board gigabit Ethernet network interface cards (NICs). #### Wireshark The program Wireshark was used on the host machine to capture and record all sent and received network traffic during the network replay. Wireshark provides not only packet capturing but also packet and flow analysis tools. All sequencing results were gathered from analysis of these Wireshark captures. For timing calculations, the Internal Node was responsible for recording the send and receive times instead of Wireshark. The reason for this is that the programs were run at real-time process priority, which prevented Wireshark from performing packet capture, due to its lower process priority. These two recording techniques were tested against each other, prior to gathering data, to verify that they produced the same results. #### **Network Card Settings** It was discovered during testing that the on-board network cards in both laptops were, in some cases, combining TCP packets together before either sending them over the wire or before passing them up to the host software, a process called offloading. This caused not only an inaccurate representation of the captured network traffic, but also false testing results due to inaccurate capture data. Since Wireshark was used to determine the accuracy of the network traffic, it needed the ability to see the traffic exactly as its sent over the wire. When the NICs on the testing machines were combining the packets, they were doing so before Wireshark had the chance to capture the original traffic. Essentially, there were cases where two separate packets were sent over the network, as designed, but the receiving NIC would combine them into one before passing them to the software. Since Wireshark and this system are software, they are only able to see the combined packets, thus leading to what appeared to be flaws in the replay. In order to fix this packet combining problem, either Wireshark would have to be installed on a separate machine that is able to passively monitor the network traffic on the wire, or the NICs had to have this feature disabled. As discussed in the online article "TOE: TCP Offload Engine on NIC & Packet Capture Misinterpretations" [17], the easiest way to remove this result was to disable the offloading aspects of each NIC. In order to ensure that no offloading occurred, TCP segmentation offload (tso), generic segmentation offload (gso) and generic receive offload (gro) were all disabled on both NICs. #### **Optimization** Although both test machines were multi-core machines with large amounts of RAM, they still had the potential to be slowed down by external sources. For this reason steps were taken to optimize the machine by minimizing loads external to the system being tested. The steps taken to optimize each test machine include the following: - 1. The laptop was plugged into external power to eliminate power saving features. - 2. All non-essential processes were terminated. - 3. WIFI was disabled. - 4. All programs were run from the command line vice from an Interactive Development Environment. - 5. Real-time updates on Wireshark were disabled. - 6. All threads were run at real-time scheduling priority. ### **5.2** Packet Accuracy In order to determine the accuracy of the packets after trace-based replay, the Wireshark capture of the test was compared side-by-side with the original capture. Since Wireshark is able to inspect all fields of the packets to include some common or text-based application payloads, this side-by-side comparison proved sufficient for ensuring packet accuracy. ### **5.2.1 Packet Encryption** The one area where Wireshark was unable to determine packet accuracy was when application layer encrypted packets were used. Since it is either very impractical or impossible to decode these packets, there is no way to check the accuracy of the encrypted data. It was assumed during testing, however, that if the unencrypted packets were accurately reproduced, then the encrypted packets were as well. ### **5.3** Sequencing Accuracy The accuracy of packet sequencing was also tested using side-by-side comparisons with Wireshark. Both the original and test captures were compared, line-by-line on moderately-sized samples in order to verify that the exact order of packets was maintained throughout the entire replay. ### 5.4 Timing Accuracy Multiple, various sized capture files were run several times each. The times were compared to the original capture time, place into spreadsheets and plotted on line charts. Each capture begins at time 0 and each individual packet time is compared to the corresponding original packet then plotted alongside each other. ### 5.5 Statistical Testing Due to the fact that the statistical testing does not contain an original capture file, the test capture on Wireshark was compared to the statistical configuration file in order to determine accuracy of sequencing, timing, and packet details. Since there are no original packets with the statistical replay, packet accuracy was only performed in terms of assuring no malformations occurred and that certain characteristics such as socket pair and payload size matched the replay specifications. THIS PAGE INTENTIONALLY LEFT BLANK # CHAPTER 6: # Validation System validation requires the examination of several areas of performance. This section will validate the degree to which packet timing, packet accuracy, and TCP sequencing was maintained during trace-based replays. Additionally, this section will define TCP semantics in terms of sequencing rules and show that this implementation does not violate those rules under specific replay environments. Lastly, the statistical replay will be shown to produce an accurate statistical model of the original capture file without utilizing any original packets. ### 6.1 Sequencing For this network replay system, maintaining correct TCP semantics only applies when the user chooses sequencing accuracy as the replay priority. When timing is chosen as a priority, the latency assumptions discussed here are intentionally changed or ignored, therefore no guarantee of correct packet ordering is provided. The following pages will formally define correct TCP semantics, explain the traffic replay algorithm under scrutiny, and prove that this algorithm will maintain these semantics during network replay by means of retaining the original packet ordering at the recorded node. To begin, we will define the variables that will be used in the proof, discuss some key TCP fundamentals, and define correct TCP semantics. #### 6.1.1 Notation Before describing the replay system and defining correct TCP semantics, some common symbols and variables needs to be defined. Table 6.1 provides a list of all symbols and variables used throughout this paper. ### 6.1.2 The Replay Algorithm For the purposes of this section, the network traffic replay scheme discussed in this thesis will be called Time-Ordered Replay. In Time-Ordered Replay, there are two replay nodes, an internal node and an external node. The original network trace is recorded at a point Table 6.1: Notation | Expression | Definition | |-----------------------|---| | Ti(x), Te(x), T(x) | Original recorded time of packet x at the int, ext, or both | | | nodes | | Ti'(x), Te'(x), T'(x) | Replay recorded time of packet x at the int, ext, or both | | | nodes | | Px, Qx, Rx, Sx | Packets within the same TCP flow at node x | | P.seq | Sequence number of packet P | |
P.ack | Acknowledgement of packet P | | P.dir | Direction of packet P (send or receive) | | P.len | Length of packet P | | P.flag | The flag setting for the packet P (ACK, SYN, SYN-ACK, | | | FIN, RST) | | ti,te | Inter-Packet spacing at the internal, external node | | d | Packet latency (positive value) | | P < Q | P timestamp is before Q timestamp | corresponding to the internal node. The other end of the trace is emulated by the external node. Each node sends packets according to an ordered list of packets. The following details define how the ordered lists are generated: - 1. Each node must complete the sending or receiving of all previous packets in the list in order (no skipped packets) - 2. Internal node times are unchanged from the original trace - 3. External node times are adjusted by a measured latency amount - $\forall Te(P)$ s.t. P.dir = RECV, Te(P) = Ti(P) + d - $\forall Te(P)$ s.t. P.dir = SEND, Te(P) = Ti(P) d - 4. External node times are rearranged after time adjustments in ascending time order - $\forall P, Q : if(Te(P) < Te(Q))$ then P < Q ### **6.1.3** Correct TCP Semantics A TCP interaction or flow can be imagined as a two state finite state machine, where the transitions between the state machines are accomplished through the sending of TCP packets (messages) from one to the other. In many cases, the transition from state one to state two first requires a transition from state two to state one. or vice versa. As will be defined shortly, these transitions rely on properties of the previous transitions such as sequence and acknowledgement numbers. In many, but not all, cases, the order of these transitions (the messages) is vital to the correct operation of the finite state machine. This required ordering of transitions defines the specifics of TCP semantics. Furthermore, maintaining correct TCP semantics means that a TCP flow follows the ordering constraints required for correct operation of the TCP finite state machine. The focus here is not on the accuracy of the messages or message properties, but on the order in which these messages occur. Before these constraints can be formally defined, some background into TCP structure must be covered. This background data is defined in the following section. #### **TCP Message Properties** 1. Every octet of data sent over a TCP connection has a sequence number: ``` \forall P : P.seq \neq null ``` 2. Sequence numbers at each node do not increase after sending an ACK packet: $$\forall P, Q \text{ s.t. } P.dir = Q.dir : (T(P) < T(Q)) \land (P.len = 0) \land (P.flag = ACK) \implies (P.seq = Q.seq)$$ 3. Length of data packets added to the packet sequence number = next packet sequence number: $$\forall P: (P.len > 0) \implies ((P+1).seq = (P.seq + P.len))$$ 4. Acknowledgement numbers for ACK packets = sequence number + length of the packet being ACK'd: $$\forall P: (P.flag = ACK) \implies (P.ack = Q.seq + Q.len),$$ where P is the ACK for Q 5. Acknowledgement numbers for non ACK packets from a node do not increase from the previous packet at that node: $$\forall P: (P.flags \neq ACK) \implies (P.ack = (P-1).ack)$$ 6. Payload length of ACK, SYN, SYN-ACK, and FIN only packets is 0: $$\forall P: (P.flag = ACK \lor P.flag = SYN \lor P.flag = SYN - ACK \lor P.flag = FIN \lor P.flag = RST) \Longrightarrow (P.len = 0)$$ 7. TCP flows are defined by socket pair and sequence number windows 8. There are no TCP ordering semantics between different TCP flows. As previously mentioned, maintaining correct TCP semantics requires the adherence to specific ordering constraints. TCP flow with correct semantics does not violate the four constraints listed below. #### **TCP Constraints** 1. Acknowledgements for data packets must arrive after the data packet is sent $$\forall P: (P.flag = ACK \lor P.flag = SACK) \implies \exists Q \text{ s.t.}$$ $O.len > 0 \land P.ack = O.seq + O.len, T(P) > T(O)$ A node can receive messages but not send messages with data after sending an FIN message $$\forall P : (P.flags = FIN \land P.dir = SEND) \implies \nexists Q \text{ s.t.}$$ $Q.len > 0 \land Q.dir = SEND \land T(Q) > T(P)$ 3. No data or ACK can be sent from either node after sending or receiving RESET $$\forall P : (P.flags = RST) \implies \nexists Q \text{ s.t. } Ti(Q) > Ti(P)$$ unless $Q.dir = RECV \land Te(Q) < Te(P)$ 4. 3-way handshake contains 3 messages that must be in order $$\exists P, Q, R, S \text{ s.t. } (P.flag = SYN) \land (Q.flag = SYN - ACK) \land (R.flag = ACK) \land (Q.ack = P.seq + 1) \land (R.ack = Q.seq + 1) \land (S.len > 0) \land (T(S) > T(R) > T(Q) > T(P))$$ #### Notes - 1. All other packets not covered in one of the above cases may occur in any order within the life of the TCP flow. - 2. This ability to be out of order does not take into account any application layer constraints so it is plausible to meet TCP semantics while violating application layer semantics. For example, an out of order HTTP flow could meet TCP semantics while still sending the HTTP data before the get message was sent. - 3. Retransmissions can occur, and there are no requirements, beyond those already stated, that the packets be in any order. #### 6.1.4 Results **Theorem 1** Given an original capture and a replay system with no packet loss and constant packet transmission and processing delay, the Time-Ordered Replay algorithm will maintain the packet ordering of the original capture as observed at the internal node. #### **Proof** This proof will address correct TCP semantics by showing that the ordering of the original trace is maintained during replay when viewed at the internal node: \forall arbitrary P,Q: $(Ti(P) < Ti(Q)) \implies (Ti'(P) < Ti'(Q))$ **CASE 1:** $ti \ge 2d$, Pi.dir = SEND, Qi.dir = RECV Figure 6.1: Case 1: $ti \ge 2d$, Pi.dir = SEND, Qi.dir = RECV - 1. Te(Q) = Ti(Q) d (defined timing adjustment) - 2. Te(P) = Ti(P) + d (defined timing adjustment) - 3. Ti(Q) Ti(P) = 2d (case assumption) - 4. Ti(Q) Ti(P) = (Te(Q) + d) (Te(P) d) = Te(Q) Te(P) + 2d (substitution of 1 and 2 into 3) - 5. $Te(Q) Te(P) + 2d \ge 2d$ (simplification) - 6. $Te(Q) \ge Te(P)$ (simplification) When the adjusted times of two packets are equal or retain the same hierarchy, this original ordering is maintained during replay. 7. Therefore, Te'(Q) > Te'(P) (no order change, so Q will be sent after P arrives) - 8. Ti'(Q) = Te'(Q) + d for some positive value d (**definition**) - 9. Ti'(Q) > Te'(Q) (since d is positive) - 10. Ti'(Q) > Te'(Q) > Te'(P) (7 and 9) - 11. SoTi'(Q) > Te'(P) (simplification) - 12. Te'(P) = Ti'(P) + d (**definition**) - 13. Therefore $Ti'(Q) > Ti'(P) + d > Ti'(P), \exists d$ (substitution) **CASE 2:** $$ti < 2d$$, $Pi.dir = SEND$, $Qi.dir = RECV$ 1. Te(Q) = Ti(Q) - d (defined timing adjustment) Figure 6.2: Case 2: ti < 2d, Pi.dir = SEND, Qi.dir = RECV - 2. Te(P) = Ti(P) + d (defined timing adjustment) - 3. Ti(Q) Ti(P) < 2d (case assumption) - 4. Ti(Q) Ti(P) = (Te(Q) + d) (Te(P) d) = Te(Q) Te(P) + 2d (substitution of 1 and 2 into 3) - 5. Te(Q) Te(P) + 2d < 2d (simplification) - 6. Te(Q) Te(P) < 0 (simplification) - 7. Te(Q) < Te(P) (order is switched) - 8. Te(P) Te(Q) = te (definition) When the times of P and Q are adjusted so that Q is now earlier than P, the algorithm reorders them. - 9. Therefore, Te'(Q) < Te'(P) (by ordering constraint) - 10. Ti'(Q) = Te'(Q) + d (definition) - 11. Te'(Q) = Te'(P) te (definition of te) 12. $$Ti'(Q) = Te'(P) - te + d$$ (substitution of 10 and 11) 13. $$Te'(P) = Ti'(P) + d$$ (definition) 14. $$Ti'(Q) = (Ti'(P) + d) - te + d$$ (substitution of 12 and 13) 15. $$Ti'(Q) = Ti'(P) - te + 2d$$ (simplification) 16. So when $$te < 2d$$, $Ti'(Q) > Ti'(P)$: (simplification) We must now show: If ti < 2d, then te < 2d 17. $$Ti(Q) - Ti(P) - 2d = -te$$ (from 4 and 8) 18. $$Ti(Q)$$ $Ti(P) = ti$ (definition) 19. $$ti < 2d$$ (Case assumption) 20. $$ti - 2d = -te$$ (substitution of 18 and 19 into 17) 21. $$te = 2d - ti$$ (simplification) 22. **So,** $$te < 2d$$, \exists positive ti 23. Therefore, since $$te < 2d, Ti'(Q) > Ti'(P)$$ (from 16) **CASE 3:** $$Pi.dir = RECV, Qi.dir = SEND$$ **Trivially:** Figure 6.3: Case 3: Pi.dir = RECV, Qi.dir = SEND 1. $$T(Q) > T(P)$$ (given) 2. Therefore, Ti'(Q) > Ti'(P) (algorithm ordering constraint) **CASE 4:** $$Pi.dir = SEND \land Qi.dir = SEND \land Ti(Q) > Ti(P)$$ **Trivially:** Figure 6.4: Case 4: $Pi.dir = SEND \land Qi.dir = SEND \land Ti(Q) > Ti(P)$ Ti(Q) > Ti(P) (given) So, Qi > Pi (ordering at internal node matches original capture) Therefore, Ti'(Q) > Ti'(P) (ordering constraint) **CASE 5:** $$Pe.dir = RECV \land Qe.dir = RECV \land Ti(Q) > Ti(P)$$ Figure 6.5: Case 5: $Pe.dir = RECV \land Qe.dir = RECV \land Ti(Q) > Ti(P)$ - 1. $Te(P) = Ti(P) \check{\ } d$ (defined timing constraint) - 2. Te(Q) = Ti(Q) d (defined timing constraint) - 3. Ti(P) = Te(P) + d (Algorithm definition) - 4. Ti(Q) = Te(Q) + d (Algorithm definition) - 5. Ti(Q) > Ti(P) (case assumption) ``` 6. Te(P) + d > Te(Q) + d (substitution of 1, 2 and 5) ``` - 7. Te(P) > Te(Q) (simplification) - 8. if(Te(Q) > Te(P)) then Te'(Q) > Te'(P) (ordering constraint) - 9. Ti'(P) = Te'(P) + d (definition) - 10. Ti'(Q) = Te'(Q) + d (**definition**) - 11. So Ti'(P) d > Ti'(Q) d (substitution of 9 and 10 into 8) - 12. Therefore, Ti'(P) > Ti'(Q) (substitution) It has now been shown that no matter the sequence of packet direction and timing and given a trace that meets the original assumptions, Time-Ordered Replay maintains the ordering of the original trace as viewed from the internal node. Q.E.D. **Corollary 1** With a given replay algorithm that maintains the ordering of the original trace and an original trace maintains correct TCP semantics, the replay of this trace also maintains correct TCP semantics as viewed at the internal node. Since Time-Ordered Replay has been shown to maintain this original ordering within the given constraints, then it is also shown to maintain correct TCP semantics. #### 6.1.5 Conclusions Given the provided definition of TCP
semantics and the assumption that the original capture maintains these semantics, this proof as shown that no matter the sequence of packets, the replay algorithm Time-Ordered Replay, with an accurately measured and constant latency, maintains these semantics by maintaining the original order of captured packets as seen at the internal node. Furthermore, this theorem can be expanded to cover a more general case by relaxing some of the constraints. More specifically, by relaxing the requirement for a constant latency value d, further analysis can show that original trace ordering will still be maintained with a variable latency, as long as that latency is within specific bounds. These bounds could be formally derived to provide upper and lower bounds and more accurately model a real network environment where latency is not typically constant. #### **Latency Measurements** The latency measurements for these tests were performed manually using ping requests between the two nodes. The average of 20 ping results was used to determine the RTT of the test network. The latency value used for the test is half of this measured RTT value. The manual estimation of latency is simple and allows adaptability to various test networks. ### 6.2 Timing Reproducing timing proved to be the most arduous task during system implementation. Every aspect of the replay program was optimized for performance by performing as much pre-processing as possible and eliminating unnecessary work such as extra data copying. Despite these optimizations, exactly matching the original packets times while maintaining packet sequencing was not achieved for high volume capture files. ### **6.2.1** Replay Timing Accuracy Several capture files were used in validating timing requirements but only a few examples will be presented here to demonstrate the result accuracy. The implementation led to three major replay timing environments, each with varying degrees of sequencing accuracy. As described in Section 6.1, correct sequencing can only be validated for the replay environment that uses an accurate measurement of system latency. However, if accurate sequencing is not a priority for the user, then two improved timing environments can be used. The first test involved a single flow with large packet sizes and a high transfer rate. As can be seen in Figure 6.6, the replay environment with the worst timing accuracy was using the measured latency without adjustment. When the measured latency is doubled, the performance improves remarkably but still is not able to keep up with the original trace. When accurate sequencing is at a minimum and the replay sends packets purely based on send times, then the timing is able to be matched almost exactly. #### **Latency Adjustments** The decision to adjust the latency during testing was to help validate the accuracy of the measured latency as well as to evaluate the effect of a larger latency value on timing accuracy. As was discussed in Section 6.1, doubling the latency does not facilitate retain- Figure 6.6: Single Flow Throughput ing proper sequencing. Therefore, when running the replay at larger latency values, it is expected that the packet sequencing would be less like the original than when using the measured latency. This expected result is exactly what occurred, although the degree to which it varies depends on the capture itself. One simple example is used in this thesis to demonstrate the performance differences. The packet sequencing accuracy, measured by comparing the replay and original captures packet for packet, are summarized in Table 6.2. When evaluating the table, it is necessary to remember that much of the packet reordering is expected, given that sequencing between flows (inter-flow sequencing) does not violate the TCP semantics, only specific cases on intra-flow reordering. As can be seen in Figure 6.6 and Table 6.2, increasing the latency above the measured amount, increases the timing accuracy but decreases the sequencing accuracy, although not to a large degree. In order not to provide too many variations to user playback options, a subset of these latency values will be used in the final implementation. The original latency will obviously be used to ensure proper TCP sequencing, sending packets on a time schedule only will ensure the most accurate timing, and utilizing double the measured Table 6.2: Sequencing Comparison Between Latency Values (Measured Latency of 140 Msec on Multi-Flow Capture) | Latency Value | Percent Match | |---------------|---------------| | 100 Msec | 62.04% | | 140 Msec | 62.67% | | 200 Msec | 61.40% | | 280 Msec | 58.85% | | 360 Msec | 58.85% | latency will provide a middle ground of performance. ### **6.2.2** Timing Validation Results Along with the single flow example presented in Figure 6.6, the other validation measurements presented in this paper include a 7,000+ packet, multi-flow capture, Figure 6.7, and a 95,000+ packet, multi-flow capture, Figures 6.8 and 6.9. The latter example is from a capture file provided from MCTSSA and recorded from an actual USMC network. The original capture for this large test contained 1.6 million packets and covered a 24 hour period. Approximately the first 100,000 packets were pulled from the original capture and replayed in order to provide a stress test for the system. The replay lasted approximately 60 minutes and was performed with the sequencing priority option. Figures 6.8 and 6.9 are random samples from the capture that illustrate that even the poorest performing option in terms of timing was able to sufficiently match the original trace. The reason this trace was able to match the timing but the previous two examples (Figures 6.6 and 6.7) were not is simply due to the difference in the volume of traffic. This large capture was based on a satellite connection with a much lower bandwidth than the previous captures. With the timing match of the sequence priority replay, the double-latency and time-based replays are not displayed on this data set as they are on the previous examples. ### **6.3** Packet Accuracy Utilizing Wireshark, several hundred packets over multiple test replays were examined by hand to ensure packet accuracy. As expected, not a single packet was found to be altered from the original trace with the exception of the planned and necessary alterations to the Figure 6.7: Multi-Flow Throughput link-layer. This is not a surprising result given that each packet is transferred intact from the original trace file to the replay program in the form of a binary file. In addition to the visual comparison, a small validation program was created that compared original and replay captures, packet by packet, and verified certain values remained the same. This tool utilized early versions of the replay program that did not allow for any resequencing of packets, guaranteeing that each packet was compared to its appropriate counterpart. Although not a completely extensive accuracy test, this simple tool examined the values listed in Table 6.3 for each packet and verified that the corresponding replay packet matched the value exactly. ### **6.4 Statistical Modelling** In order to evaluate the statistical modelling, a simple python script was written to read each of the generated configuration files, compute the necessary statistics for each file, and compare the data from both files. The script calculates the number of packets, total flows, TCP flows, UDP flows, and the number of seconds in the replay. Since the statistical model can last any user-defined number of minutes, the ratio of this duration against the original Figure 6.8: Large Test Sample 1 Table 6.3: Accuracy Evaluation Values For Automated Test | Source IP Address | | | |----------------------------------|--|--| | Destination IP Address | | | | Source Port Number | | | | Destination Port Number | | | | Packet Size | | | | Payload (Application Layer) Size | | | trace duration becomes the basis for measuring the effectiveness of the generated model, for the majority of fields. By taking the ratio of each statistical value to the original value and comparing that to the duration ratio, the effectiveness of packet and flow generation can show a rough correlation. Tables 6.4 and 6.5 show two separate traces that were used to generate and compare statistical values. The first two columns contain the measured values for the capture and the Figure 6.9: Large Test Sample 2 statistical model. The last column in each table is the ratio of this statistical model value against the original capture value. The first row of each table displays the duration ratio that is used as the baseline for comparison and the remaining columns show how the ratios compare to the baseline. For example, if the replay time is 17 times longer than the original trace, then there should be approximately 17 times more total flows, TCP flows, and UDP flows. The provided tables show that this rough correlation does exist in this system's replay mechanism. The variations of the ratios from the duration ratio show the statistical model nature of the replay. The replay is not designed to be a copy of the original trace multiplied by 17 (leveraging the previous example). Instead, this ratio is used as the starting point from which the statistical model is generated, so variations from the duration ratio are not only expected, but purposely implemented. For the last two measured values, inter-packet spacing and average number of packets per flow, the duration scaling factor was not used. These values were recreated using statistical modelling without the ratio scaling factor of the previous values so the ratio is not applicable here. Table 6.4: Statistical Ratios of Experiment 1 | Category | Stat Value | Orig Value | Ratio | |----------------------|------------|------------|-------| | Duration | 311.16668 | 17.114 | 18.18 | | Number of Packets | 17712 | 1173 | 15.10 | | Total Flows | 3220 | 185 | 17.41 |
 TCP Flows | 923 | 56 | 16.48 | | UDP Flows | 2297 | 131 | 17.53 | | Inter-Packet Spacing | 0.376782 | 0.187281 | N/A | | Avg Packets Per Flow | 5.4 | 6.3 | N/A | Table 6.5: Statistical Ratios of Experiment 2 | Table 0.5. Statistical Natios of Experiment 2 | | | | | | |---|------------|------------|-------|--|--| | Category | Stat Value | Orig Value | Ratio | | | | Duration | 298.978 | 14.578 | 20.51 | | | | Number of Packets | 125994 | 7218 | 17.46 | | | | Total Flows | 10118 | 614 | 16.48 | | | | TCP Flows | 2939 | 264 | 11.13 | | | | UDP Flows | 7179 | 350 | 20.51 | | | | Inter-Packet Spacing | 0.323851 | 0.052808 | N/A | | | | Avg Packets Per Flow | 9.9 | 11.7 | N/A | | | ### CHAPTER 7: ### Conclusion and Future Work The goal of this thesis was to create a network traffic replay system that incorporates both trace-based replay as well as statistical modelling replay in a non-proprietary, plug-and-play environment. The system designed here provides the ability to maintain TCP semantics (to be stateful) and recreate initial traffic loads. Additionally, the system accurately creates an accurate statistical representation of the original trace that can be used to provide a representative replay over a user-defined amount of time. By capturing the certain statistical values from the original trace, the system creates the model to represent the numbers and types of flows, the commonly used ports within those flows, as well as the inter-packet and inter-flow spacing. All of this is accomplished prior to playback in order not to effect replay performance. The system in not without limitations, though. The increased overhead of handling operating system tasks at the application layer proved to be a challenge when attempting to match the timing of high density captures. In order to accommodate this short-coming, the system provides the user preference of guaranteeing TCP semantics and packet ordering that more closely resembles the original trace, or more accurate timing at the expense of packet ordering and possibly TCP semantics. ### 7.1 Future Work The system developed meets the basic requirements put forth by MCTSSA, but there are several areas where expansion would enhance the performance or the possible applications of the finished system. Those enhancements are discussed in the following sections. #### 7.1.1 The Interface Graphical user interfaces (GUI), if designed well, are generally more intuitive than command prompt interfaces, especially when users are unfamiliar with the system. By designing the user interaction into a GUI vice the command line, the operation of the system will be much more intuitive as well as less prone to errors created through incorrect or incom- plete user input. The desired result of creating a front end GUI would be increased ease of use and decreased implementation time. This system will benefit greatly from a single graphical front end. The front end would simply link all programs of the system together into a single user interface. From this graphical front end, the user can operate all portion of the replay system as well as configure all user settings and enter all user data. The GUI would prevent bad user input into the programs as well as make the system much more intuitive. #### 7.1.2 Addition of More Nodes The current implementation only accommodates a network with one internal and one external node. In order to increase the usability of the system, it should be extended to support one internal node and multiple external nodes. This could potentially be accomplished using the same two computers by configuring one of the nodes to emulate multiple nodes. Another possible solution would simply be to use computers with multiple NICs and run multiple instances of the replay system simultaneously. This latter solution would require some method for synchronizing the two replay instances together, but may require less modification to the original code. ### 7.1.3 Add IPv6 Support The system only partially supports the inclusion of IPv6. The portion that supports IPv6 is Segment 1 in Chapter 3. True IPv6 packets, not IPv6 encapsulated packets, are all processed and inserted into the database. Once the database is properly populated, the IPv6 packet support is complete and the remaining system programs simply ignore the IPv6 packets, if any, in the database. This expansion would require inclusion of the IPv6 packets in the configuration file as well as the replay engine. This would also require an additional user option to choose between an IPv4, IPv6, or a combined replay environment, since they may both exist on the network, even without encapsulation. IPv6 encapsulation is discussed in Section 7.1.4. ### 7.1.4 Add IPv6 Encapsulation Support The database population program currently expects the TCP or UDP layer to come immediately after the IP layer. In IPv6 encapsulated packets, the IPv6 layer is immediately on top of the IPv4 layer, with the TCP or UDP layer on top of the IPv6 layer. Access to the TCP/UDP header is mandatory because it provides necessary replay information such as port numbers and sizes. In order to accommodate these encapsulated packets, the Segment 1 programs need to be expanded to recognize this extra layer in order to find the dislocated transport layer and the required data. #### 7.1.5 Database Efficiency Enhancements The database population procedure inserts a single packet at a time into the database. This single insert requires extra time consuming steps such as erasing server-side cache for each insert. By utilizing batch inserts where many inserts are completed at once, many of these steps only need to occure once for each batch instead of once for each packet. Unfortunately, the current implementation of the C++ MySQL API utilized in this program does not support batch processing [18]. ### 7.1.6 File I/O Efficiency Enhancements The current implementation of the system performs batch processing of binary files when creating the packets for replay. This batch processing is rudimentary and may not be sufficient during very large and high volume replay scenarios. Further refinement, such as combining multiple packets into each file, could help prevent this potential bottleneck. ### 7.1.7 Beyond TCP and UDP TCP and UDP traffic encompass the majority of important network traffic in modern networks. Therefore, this system was designed to only support TCP and UDP. Despite this, system users might desire the ability to reproduce other forms of traffic to possibly include ICMP and proprietary protocols. In order to support message types and protocols other than TCP and UDP, both Segment 1 and Segment 2 programs will require updating as the current implementation simply ignores those packets when encountered. ### 7.1.8 Expand Traffic Templates The current system implementation only includes two traffic templates, one for HTTP(TCP) traffic, and one for VOIP(UDP) traffic. In order to significantly enhance the statistical modelling of the system, inclusion of more templates is required. This should begin with the most common traffic types but can be tailored for specific needs that utilize unique traffic types. ### 7.1.9 Further Statistical Analysis It is difficult to argue against the fact that an entire thesis could be completed on statistical modelling of network traffic. This thesis only presents a very basic demonstration of how statistical replay can be achieved within the frameworks of this replay system. Along with expanding the traffic templates, some of the other network traffic properties that should be included in future drafts include inter-flow spacing and distribution of flows at given time periods within the capture instead of averages throughout the whole capture. An example of the latter point is being able to identify when a capture contains the majority of flows at the beginning or end of the capture period, as opposed to evenly distributed throughout. #### 7.2 Conclusion The initial goal of attempting to create a network traffic replay system for both trace-based and statistical replay was met. A compromise was required between timing and sequencing performance, due to the higher overhead of processing all packets at the application layer. Despite this, both timing and sequencing goals were able to be met, just not simultaneously for traces that contain a high throughput of traffic. The work completed in this thesis provide a viable product for performing network traffic replay utilizing non-proprietary software encased inside an easily implemented virtual machine. The original requirements placed by MCTSSA have been met and with some of the previously stated enhancements, the usefulness and performance of the system can be even further enhanced. # APPENDIX: Source Code Source code is maintained at the following repository: https://github.com/homerstf/TrafficReplay THIS PAGE INTENTIONALLY LEFT BLANK # List of References - [1] W.-c. Feng, A. Goel, A. Bezzaz, W.-c. Feng, and J. Walpole, "Tcpivo: A high-performance packet replay engine," in *Proceedings of the ACM SIGCOMM Workshop on Models, Methods and Tools for Reproducible Network Research*, ser. MoMeTools '03. New York, NY: ACM, 2003, pp. 57–64. - [2] G. Combs. (2014, October). Wireshark. [Online]. Available: https://www.wireshark. org/ - [3] Marine Corps Systems Command about MCTSSA. [Online]. Available: http://www.marcorsyscom.marines.mil/ProfessionalStaff/DCSIAT/MCTSSA/ABOUTMCTSSA.aspx - [4] T. S. Le Vier, "A tool for stateful replay," M.S. thesis, Computer Science Department, Naval Postgraduate School, 2013. - [5] S.-S. Hong and S. Wu, "On interactive internet traffic replay," in *Recent Advances in Intrusion Detection*, ser. Lecture Notes in Computer Science, A. Valdes and D. Zamboni, Eds. Springer Berlin Heidelberg, 2006, vol. 3858, pp. 247–264. [Online]. Available: http://dx.doi.org/10.1007/11663812_13 - [6] J. F. Kurose and K. W. Ross,
Computer Networking: A Top-Down Approach, 5th ed. Boston, MA: Addison-Wesley Publishing Company, 2009. - [7] IANA. (2014, November). Transmission control protocol (tcp) parameters. [Online]. Available: http://www.iana.org/assignments/tcp-parameters/tcp-parameters.xhtml - [8] E. Castro, I. E. Fonseca, A. Kumar, and M. S. Alencar, "A packet distribution traffic model for computer networks," in *The International Telecommunications Symposium*, *ITS*, 2010. - [9] E. Pellegrino. (n.d.). Libcrafter: A high level library for c++ to generate and sniff network packets (version 0.3). [Online]. Available: https://code.google.com/p/libcrafter/ - [10] Manpage of tcpdump (version 4.5.1). (n.d.). [Online]. Available: http://www.tcpdump.org/tcpdump_man.html - [11] The gnu general public license v3.0: Gnu project. (n.d.). [Online]. Available: http://www.gnu.org/copyleft/gpl.html - [12] Dugsong. (2015, March). dpkt python packet creation / parsing library. [Online]. Available: https://code.google.com/p/dpkt/ - [13] Python Wiki globalinterpreterlock. (n.d.). [Online]. Available: https://wiki.python.org/moin/GlobalInterpreterLock - [14] M. P. Bhave and S. A. Patekar, *Programming with Java*. Delhi, India: Pearson Education, 2008. - [15] Boost c++ libraries (version 1.55). (n.d.). [Online]. Available: http://www.boost.org - [16] S. Hogg. (2013, June). Jumbo frames: Does your network support jumbo frames and should you enable it? [Online]. Available: http://www.networkworld.com/article/2224722/cisco-subnet/jumbo-frames.html - [17] S. Pachghare. (2014, November). Toe: Tcp offload engine on nic & packet capture misinterpretations. [Online]. Available: http://www.thesubodh.com/2012/05/toe-tcp-offload-engine-on-nic-packet.html - [18] MySQL. (2015, February). Chapter 10 mysql connector/c++ usage notes. [Online]. Available: http://dev.mysql.com/doc/connector-cpp/en/connector-cpp-usage-notes.html # Initial Distribution List - 1. Defense Technical Information Center Ft. Belvoir, Virginia - 2. Dudley Knox Library Naval Postgraduate School Monterey, California